NASA Advisory Council Space Operations Committee April 17, 2008 C. Paul Robinson (chair) Eileen Collins Pat Condon Thomas Jones David Longnecker Benjamin Montoya - Follow-up on February Meeting Activities - U.S. Commercial Expendable Launch Vehicle Forecast - with the NAC Science Committee - Commercial Orbital Transportation System (COTS) - Iran/North Korea/Syria Non-Proliferation Act (INKSNA) - Pressurized Lunar Rover and Lunar EVA Capabilities - with the NAC Exploration Committee - Forward Activity # Follow-up on February Meeting Activities - Capturing and transferring operations and accident lessons learned to new employees and developers (CONTINUING TO MONITOR) - Request additional briefings on pressurized rover power requirements and EVA/suit sealing systems (BRIEFED IN APRIL, WILL CONTINUE TO MONITOR) - Potential site visit to the Michoud Assembly Facility during April visit (NO OPPORTUNITY IN APRIL) - Continue to monitor transition of workforce and vendor capabilities from Space Shuttle to Constellation (in conjunction with Human Capital and Exploration Committees) (HUMAN CAPITAL COMMITTEE BRIEFED IN APRIL) - Continue to monitor progress of Commercial Orbital Transportation System (BRIEFED IN APRIL, WILL CONTINUE TO MONITOR) - Continue to monitor utilization of ISS as a National Laboratory (with Exploration Committee and Biomedical Subcommittee) (ONGOING ACTION, WILL CONTINUE TO MONITOR) - Continue to monitor the long-term availability of medium launch capabilities (with Science Committee) (BRIEFED IN APRIL, WILL CONTINUE TO MONITOR) - Continue to monitor the development of the lunar outpost architecture for indefinite operational life (with Exploration Committee) (CONTINUING ACTION, WILL CONTINUE TO MONITOR) - radiation exposure limits for long-duration surface stays - comparison with maintaining ISS ## U.S. Commercial Expendable Launch Vehicle Forecast - There are options in all vehicle classes (small, medium, heavy) - The Delta II is shutting down, with re-start costs currently estimated at ~ \$100M - There is an overcapacity of small and large (EELV)-class launch services - too many suppliers in those classes chasing too few customers and opportunities - not so clear in the medium-class without Delta II - Piggy-backing is an option with larger launch vehicles. However, opportunities for co-manifesting may be limited and may introduce added risk. U.S. Commercial Expendable Launch History **1980 - 2007** ## NASA Launch Manifest | as of April 4, 2008 | | | | | | | | 7 | |--|---|----------------------------|----------------------|--------------------|-------------------|---------------------|------------------------------|-------------| | FPB Approved 2/01/08
Release 4/04/08 | 2008 | 2009 | 2010 | 2011 | 2012 | 2013 | 2014 | 2015 | | | Q1 Q2 Q3 Q4 | Q 1 Q 2 Q 3 Q 4 | Q 1 Q 2 Q 3 Q 4 | Q1 Q2 Q3 Q4 | Q1 Q2 Q3 Q4 | Q1 Q2 Q3 Q4 | Q 1 Q 2 Q 3 Q 4 | Q1 Q2 Q3 Q4 | | Small Class (SC) | A 18 EX 7/15/0 | (P)
)8 | | | | | | | | Pegasus (P) | | A GLORY (T)
3/1/09 | | | | | | | | Taurus (T) | 0 CO (T)
12/15/08 | | | | | | | | | | A GLAST (DH)
5/16/08 | ANO AA-N' (D3)
2/1/09 | | | | | | | | Medium Class (MC) | STSS ATRR
NET 5/31/08 (UF | | A AQUARIU
5/23/10 | S (D3) | | | | | | Delta 732X Series (D3) | A OSTM (D
6/15/08 | 3) NPP (D) 🔊 | | | | | | | | Delta 742X Series (D4) | A 🔷 | WISE (D3)
11/1/09 | A | | | | | | | Delta 792X Series (D) | STSS Demo (D
7/16/08 (UR) |)
 | | | | | | | | Delta 792X H (DH) | TBD (DH) \triangle^{F} 10/15/08 | | | | | | | | | Intermediate (IC) / Heavy Class (HC) | △ GOES-O (DIV
8/2008 | I
I) A
IMARS SCIENCE | | LDCM (AV) | | | | | | | ROSS (AV) A | LAB (AV)
9/15/09 | | Juno (AV) | | JW ST (Ariane) | | | | Delta IV (DIV) | SDO (AV)
12/01/08 (UR) \triangle^{A} | GOES-P (DIV
10/2009 | () | 8/11/2011 A | | 6/2013 | | | | Delta IV Heavy (IVH) | | | | | | | | | | сотѕ | | SpaceX-2
2-Qtr/200 | <u> </u> | | | | | | | NOTE: COTS Demo la unch dates shown for informational purposes only - LS P does not control these dates. | SpaceX-1
3-Qtr/2008 | ◯ S pac | | | | | | | | Vehicle Unassigned | | | | | A RBSP 3/2012 | TD RS -L
2/2013 | △ SM EX-14
4/2014 | | | | | | | △ Nu S T.
8/201 | I
AR ∧ SMEX-12 | △ SMEX-13
4/2013 | △ GPM C
6/2014 | | | | | | | △ G R A | 1
VIL N
11 | ARS SCOUT 2 A | M M S
10/2014 \triangle | | | | | | | | TDR S-K
4/2012 | | △ GOES-R
CY 2014 | | | | | | | | | | △ Discovery
CY 2014 | - 12
I | ## U.S. Commercial Expendable Launch Vehicle Forecast • Administrator has requested a cohesive strategy on the launch question by the end of the summer. The Committee will review that strategy and brief the Council at future meetings. - SpaceX has completed consolidating design and production under one roof - The Space Act Agreement has been motified to reflect SpaceX's new testing and production schedule - SpaceX still plans the Demo 3 flight to ISS to take place prior to Shuttle retirement - OSC was recently selected as a second participant in COTS Phase I (development phase) - in October, the NAC recommended that NASA maintain at least two COTS participants through Phase I demonstration for ISS cargo delivery # COTS Phase I – Orbital Sciences Corporation #### **Description & Features:** - Taurus II Launch Vehicle derivative of Taurus I with Aerojet AJ-26 engines (2) & Castor 30 2nd stage - Standard Service Module used for all missions – derived from STAR & Dawn spacecrafts - Pressurized Cargo Module Heritage: MPLM - Unpressurized Cargo Module Heritage: ExPRESS Logistics Carrier #### Subs/Suppliers: *Major Subs - Thales-Alenia * - SAIC * - Draper* - Odyssey* - ATK - Aerojet - Yuzhnoye Design Office # **COTS Phase I - SpaceX** #### **Description:** - Falcon 9 Launch Vehicle - Dragon Crew/Cargo Spacecraft - Falcon 9 can lift about 9 mT to ISS orbit and carry about 3 mT of actual cargo #### **Proposed Features:** - Flexible crew and cargo configurations - Recoverable launch vehicle and spacecraft - ISS cargo delivery & return demonstration planned for completion by March 2010 - NASA Investment: - Cargo Demonstration up to \$278 M - Not funded Crew Option up to \$308 M additional http://www.spacex.com/ - COTS <u>may</u> be a player in medium launch, but is yet an unproven capability for science missions - There are a number of options in the medium launch category. But the primary motivation with COTS is to: - provide a transportation system to ISS in the time gap between Shuttle and Constellation - to use the commercial sector and competition to help lower costs - COTS's biggest benefit in the short term is in delivering pressurized and unpressurized cargo to ISS - cargo return and crew transportation may provide opportunities in the longer-term - There is still uncertainty whether COTS can achieve its goals Nevertheless, COTS cargo delivery is critical for maintaining ISS beyond 2010 - SpaceX milestones have already slipped - Members of the Space Operations Committee will attend upcoming major design reviews - NASA has an exemption to INKSNA (formerly ISNA, formerly INA) to purchase Russian crew (*Soyuz* seats) and cargo (*Progress* upmass) through December 31, 2011 - NASA is not pursuing an extension to the INKSNA exemption to buy Russian <u>cargo</u> services after 2011 for ISS, only <u>crew</u> transportation and rescue services - Exemption language has been submitted to Congress (foreign relations and NASA authorization committees in both houses) ## Pressurized Lunar Rover and Lunar EVA Capabilities - Participated with Exploration Committee - A great deal of innovative thinking, potentially an enabler of early and extensive lunar operations. More reviews necessary, but a potential game-changer - Concur with the Exploration Committee that it is important that the U.S. maintain this kind of capability ### Forward Work - Review NASA's expendable launch vehicle strategy (with Science Committee) - Invited to attend major design reviews for COTS participants - Review NASA Space Flight Human System Standards (SFHSS) and Human Integration Design Handbook (HIDH) (with Biomedical Subcommittee) - Follow-up briefings from the ESMD Advanced Capabilities Division regarding linkages with the developing Lunar Science Institute (with Exploration Committee and Biomedical Subcommittee) - Follow up briefing from NASA Human Research Program and other subject experts regarding hazards, risks and exposure limits for lunar habitation. (with Exploration Committee and Biomedical Subcommittee) - Continue to monitor utilization of ISS as a National Laboratory (with Exploration Committee and Biomedical Subcommittee) - Continue to monitor the development of the lunar outpost architecture for indefinite operational life (with Exploration Committee and Biomedical Subcommittee) - radiation exposure limits for long-duration surface stays, including utilization of ISS to accumulate data (with the Biomedical Subcommittee) - comparison with ISS hardware maintenance and logistical sustainability ## **BACKUP** ## U.S. Expendable Launch Vehicles Small Class (b): Requires additional stage for high energy missions ## U.S. Expendable Launch Vehicles #### Medium and EELV Classes